

SUPPRESSION OF THE IMMUNE RESPONSE BY SYNTHETIC ADJUVANTS(U) MINNESOTA UNIV DULUTH DEPT OF MEDICAL MICROBIOLOGY AND IMMUNOLOGY A G JOHNSON 24 AUG 84 N00014-82-K-0635 1/1 AD-A145 073 NL UNCLASSIFIED

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Ŀ

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
1	(
4. TITLE (and Subtitle)	S. TYPE OF REPORT & PERIOD COVERED
Suppression of the Immune Response by Synthetic	Annual Report
Adjuvants.	8/1/83 - 7/30/84
	4. PERFORMING ORG. REPORT NUMBER
7. Au Thor(a)	S. CONTRACT OR GRANT NUMBER(s)
Arthur G. Johnson, Ph.D.	N00014-82-K-0635
	- "
9. PERFORMING ORGANIZATION NAME AND ADDRESS	19. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Dept. of Medical Microbiology/Immunology	AREA & WORK UNIT NUMBERS
University of Minnesota, Duluth, MN 55812	NR 666-009
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
Jeannine A. Majde, Ph.D., Scientific Officer,	8/24/84
Immunology Cod 441, Cellular Biosystems Group, Dept. of the Navy, ONR, Arlington, VA 22217	13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS/II dillorent from Controlling Office)	13 18. SECURITY CLASS. (of this report)
•	Unclassified
	15a. DECLASSIFICATION/ DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	DTIC
Unlimited DISTRIBUTION STATEMENT A	レコし
Approved for public releases	ELECTE
Approved for public felecases Distribution Unlimited	SEP 5 1984
Distribution Control	521 0 1904
17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different in	an Report)
Unlimited DISTRIBUTION STATEMENT A	в
Approved for public release;	
Distribution Unlimited	
18. SUPPLEMENTARY NOTES	
,	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number	,
synthetic adjuvants, polynucleotides, poly A·poly	
immunosuppression, immunoenhancement, macrophages,	
adherent cells, non-adherent cells, suppressor cel	is, serum
1	_

ASSISTED AT THE BASE COM BOY TO

Two classes of synthetic immunoadjuvants, the muramyl di-peptides, and the polyribonucleotide complexes, have the capacity to either elevate or suppress the immune response depending on the time of their administration relative to antigen. The long term objectives of this contract are to define the cell and molecular signals associated with the in vivo suppression of the immune response of Balb mice by each of these classes of non-toxic adjuvants.

During the first two years the following findings have been made:

DD 1 JAN 73 1473

EDITION OF 1 NGV 65 IS OBSOLETE 5/N 0102- LF- 014- 6601

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

- (1) Optimal conditions for suppression of anti-SRBC antibody by a single injection of each adjuvant have been determined. Non-specific suppression appears to last approximately 7 days.
- (2) Both T cells and an adherent cell population have been found capable of transferring MDP induced suppression to syngeneic mice when administered with antigen.
- (3) Preliminary experiments indicate a soluble factor mediates MDP induced suppression.
- (4) Suppression induced by polyadenylic-polyuridylic acid complexes contrary to MDP could not be transferred via spleen cells to syngeneic mice when administered with antigen to the latter. However, suppression was exerted in recipient mice when such cells were transferred two days after antigen.
- (5) Addition of poly A·poly U to the mixed leucocyte reaction as a model of cell mediated immunity over a dose range of 0.001-100 µg failed to suppress this reaction. However, serum removed 90 minutes after injection of poly A·poly U uniformly suppressed the MLR. This factor was found to have a molecular weight greater than 30,000 and to be stable at 56°C for 30 minutes. Assays for gamma interferon were negative; however, poly A·poly U sera contained alpha interferon and poly I:poly C suppressive sera had beta interferon.

Accession For

NTIS GRA&I
DTIC TAB
Unanneumeed
Justification

By
Distribution

Availability Color for
Dist
Special

17001 071

Suppression of the Antibody Response by MDP and Derivatives

A single injection of MDP (300 µg) ip or iv to BALB mice one day prior to antigen (SRBC) in repeated experiments induces an approximate 50% suppression of splenic PFC (cf Annual Report #1). To determine the duration of this non-specific suppression, MDP was injected from 1-13 days prior to injection of antigen and PFC's determined 4 days after antigen. The results are shown in Table I and illustrate that a single injection of MDP gives rise to a suppressive state lasting approximately one week. Of interest was the similar degree of suppression persisting throughout the 1-7 day period and its relative rapid drop off on day 10. The variation seen in response to these immunomodulating agents is commonplace, despite inbreeding. Confirming experiments are underway.

TABLE I

The Duration of Suppression Induced by MDP in vivo

MDP Injected I.P. on Day		10 ⁵ Spleen Cells	Percent Suppression (Average)
Ou Day	Expt. 1	Expt. 2	(Average)
-1	113 ± 4 (61)	9 ± 4 (98)	64
	265 ± 3 (9)	51 ± 3 (87)	
-2	}	0 ± 0 (100)	64
		298 ± 5 (27)	
-4		203 ± 3 (49)	42
		257 ± 13 (35)	
-5	61 ± 5 (79)		40
•	308 ± 13 (0)		
- 7	63 ± 7 (78)	20 ± 1 (95)	51
•	297 ± 9 (0)	275 ± 15 (30)	
-10	182 ± 2 (38)	495 ± 10 (0)	10
	345 ± 3 (0)	507 ± 10 (0)	
-13	255 ± 3 (12)		7
-13	283 ± 2 (3)		,
	270 ± 5	394 ± 14	
Control	297 ± 3	395 ± 16	
(No MDP)	306 ± 21	373 - 10	

^{*}SRBC (1 \times 10⁸) given ip on day 0. PFC assayed on day +4.

^{() = %} suppression relating to control average.

In Table II is seen the results of attempts to transfer the suppression to non-x-irradiated syngeneic mice following more rigorous separation techniques than those recorded in our previous report. Both adherent and non-adherent cells transferred a statistically significant degree of suppression as was seen in multiple earlier experiments (cf Annual Report, #1). A striking change was seen once again when separated T and B cell populations were transferred individually. A major suppressive influence appeared to lie with the T cells, whereas the B cell population resulted in a marked enhancement of PFC's. Accordingly, the figures for whole as well as non-adherent spleen cells must represent an equilibrium between the positively responding B cell population and the negative impact exerted by suppressor T cells. Indeed, it suggests the responses observed in vivo are net effects, and that antigen also has stimulated the "help" necessary to result in fully functional B cells in the presence of suppressor cells but which cannot be expressed until the latter are quenched or in this case, removed.

TABLE II

Cellular Transfer in vivo of MDP-Induced Suppression

Cells Transferred* (1 x 10 ⁷)	injection	ells following in vivo of MDP**	Per Cent Suppression
Whole Spleen	265 ± 10	239 ± 10	10 (0.14)
Adherent	176 ± 8	137 ± 5	22 (0.02)
Non-adherent	104 ± 8	85 ± 3	19 (0.12)
В	116 ± 6	193 ± 9	†67 (0 . 004)
T	153 ± 6 126 ± 3	72 ± 4 35 ± 2	53 (0.001) 72 (0.000)

^{*}Cell populations separated by adsorption to BHK cell exudate coated flasks, Sephadex G10 columns and panning.

^{** 300} μg MDP injected ip on day -1. In vivo MDP positive controls (no transfers) resulted in 30% suppression. 1 x 10° SRBC injected ip on day 0 as were the transferred cells.
() = p value.

Inasmuch as we previously had been able to transfer MDP induced suppression in vivo consistently also with adherent spleen cells, we tested the capacity of thioglycollate induced peritoneal macrophages incubated with MDP for one day in vitro, to transfer suppression. The results are in Table III and show that such a procedure also resulted in diminution of PFC's and should prove useful as a model to define the suppression exerted by this cell. The phenotypic expression of membrane antigens by both suppressive macrophages and T cells is under study.

TABLE III

Transferrable Suppression Induced in Peritoneal Macrophages
by MDP In Vitro

Transfer of Macrophages on Day		ls following trans- ges pre-treated with MDP*	Percent Suppression
-2	248 ± 9	177 ± 3	29 (0.009)
-1	281 ± 3	147 ± 5	48 (0.0001)

^{*}MDP, 3 μ g/ml, added to 4 x 10⁶ BALB macrophages, incubated 2 hours, washed and 5-6 x 10⁶ viable cells injected ip 1 or 2 days before SRBC, 1 x 10⁸ given ip. () = p value.

To determine whether suppression was exerted on a T independent antigen as well as a T dependent antigen, the experimental data depicted in Table IV were acquired. It may be seen that MDP injected into mice 1 or 2 days before addition of TNP-Brucella abortus to culture dishes of spleen cells removed from such mice was not capable of suppressing the PFC response to this thymus independent antigen, while a very effective suppression of SRBC was exerted.

TABLE IV

Lack of Suppression by MDP of a T-independent Antigen

Antigen	PFC/Culture		Percent
(Day 0)	PBS	MDP*	Suppression
SRBC	415 ± 16	14 ± 3	97 (0.001)
TNP-BA	505 ± 45	470 ± 35	7 (0.6)

MDP, 300 μ g given ip on day -1; SRBC, mice sacrificed on day 0, spleen cells placed in culture and 1 x 10⁷ SRBC/plate or 3 x 10⁴ TNP-Brucella abortus cells added. PFC assayed on day +4.

To determine whether mature thymus cells were required by MDP to induce full suppression, the effect of this adjuvant in nu/nu mice was studied. Thus, MDP was injected ip without antigen into euthymic and athymic groups of mice, spleens removed a day later and single cell suspensions (5 x 10^6) added along with antigen (SRBC) to an equal number of normal, euthymic spleen cells in in vitro culture. Analysis of PFC's 4 days later revealed the lack of ability of MDP to generate suppression in athymic BALB mice (cf Table V). Consequently, this first experiment suggests that MDP may be unable to induce suppression in the macrophage population without T cells present. This is being tested further in current experiments.

TABLE V

Lack of Ability of MDP to Induce Suppression in Athymic Mice

Mice	Spleen cells from MDP injected mice	Normal Spleen Cells	PFC/culture*	Percent Suppression
Euthymic	++	+ .	940 ± 68 365 ± 57 365 ± 22	61 61
Athymic	+ +	+ +	730 ± 39 20 ± 36 1005 ± 34	0

All single or mixed cell cultures contained a total of 1 \times 10 7 cells. PFC's assayed on day +4.

Experiments also have been initiated to determine whether MDP induced suppression is mediated by a secreted molecule. Accordingly, mice were injected ip with 300 μg MDP or medium, the spleens removed 24 hr later and 1 x 107 whole spleen cells or purified T, and B+ macrophage populations cultured for either 6 or 48 hours. The supernatant fluids were collected and 0.2 ml added to 1 x 107 normal spleen cells along with antigen. PFC's were assayed 4 days later. The results are shown in Table VI. A secreted suppressive factor is indicated in the T cell supernatant fluid collected at 48 hours and to a somewhat lesser extent in the macrophage + E cell population. On the other hand, supernatant fluids from cultured normal macrophages or T cells enhanced PFC formation.

Suppression of the In Vitro PFC Response by Cultured Supernates from Spleens Exposed to MDP

Cellular Source	PFC/Culture following			
of Supernate	6 hr Sup	% Suppression	48 hr Sup.	% Suppression
MDP whole spleen	1585 ± 44	0	500 ± 14	28
MDP MØ + B cells	1135 ± 44	28	560 ± 37	19
MDP T cells	1390 ± 30	11	410 ± 22	41
Control	1565 ± 44		690 ± 22	•
Normal whole spleen	705 ± 54		1025 ± 69	
Normal MØ	1150 ± 60		1085 ± 48	
Normal B cells	420 ± 16		380 ± 24	
Normal T cells	600 ± 35	!	1100 ± 25	
Control	435 ± 36		350 ± 8	1

To determine whether the capacity of Concanavalin A to induce Interleukin-2 secretion from T cells was dampened by prior injection of MDP and thus explain the suppression, the following experiment was performed. BALB/c mice were injected with either 300 μg MDP or 0.5 ml PBS ip 24 hr before sacrifice. Single spleen cell suspensions were then incubated for 24 hrs with or without Con A and the supernatant fluids collected and tested for I1-2 activity in a co-stimulator assay. There was no statistical difference under these conditions in 3 experiments in the ability of Con A to release I1-2 from the MDP injected animals as compared to the controls (96% \pm 37 vs 91% \pm 44 respectively).

Many derivatives of MDP with different biological activities have been synthesized. Testing of two of these which are currently undergoing intensive scrutiny was initiated for their capacity to suppress antibody forming cells under our conditions. The first was N-acetyl-muramyl-L-alanyl-D-glutamine-n-butyl ester, termed murabutide, non-toxic, non-pyrogenic adjuvant and inducer of non-specific resistance. Its capacity to suppress PFC formation in BALB/c mice is illustrated in Table VII.

TABLE VII
Suppression of PFC by Murabutide In Vivo

Injection on*	Dose of MDP-BE (µg)	Mean No. of PFC**	% suppression
Day - 2	500	410	27 (p=.0002)
•	250	375	33 (p=.001)
	125	482	14 (p=.001)
Day -1	500	415	26 (p=.002)
•	250	422	24 (p=.002)
	125	455	19 (p=.03)
	0	588	

^{*}MDP-BE injected iv into BALB/c mice, 8 wk old, 1 or 2 days before 1 x 10^8 SRBC injected ip on day 0.

٨

A comparison of its activity in 3 strains of mice is seen in Table VIII.

TABLE VIII

In Vivo Suppression of PFC by MDP-Butyl Ester in Different Strains of Mice

Injected	PFC*		
on*	Balb/C	C3H/HeN	C58
Day -2 Day -1	333 (30)	155 (43)	338 (34)
Day -1	278 (42)	337 (0)	320 (38)
Control	478	273	515

MDP-BE (500 μ g) injected iv into 6 month old BALB mice 1 or 2 days before 1 x 10⁸ SRBC injected ip on day 0. PFC assayed on day 5. ()=percent suppression.

^{**} Assayed on day +4; expressed as PFC/2 x 10⁵ spleen cells.

The second, a desmuramyl derivative L-ala-D-isogln-L-ala-OCH $_2$ CH(OH)CH $_2$ O-mycolate, termed triglymyc, also exhibited suppressive activity when given a day before antigen (Table IX).

TABLE IX

In Vivo Suppression of PFC by the MDP Derivative

Muramyl tripeptide-glyceryl-mycolate*

Injection ip on	Dose of TGM (µg)	Mean No. of PFC	% suppression
Day -2	500	106	54 (p = .003)
	250 125	195 333	16 (p = .13)
Day -1	500 250	106 290	55 (p = .002)
	125	377	0
	0	232	

Triglymyc injected ip into 8 wk old BALB/c mice 1 or 2 days prior to 1×10^8 SRBC given ip on day 0. PFC assayed on day +4.

The ability to transfer suppression with spleen cells by this desmuramyl derivative of MDP is documented in Table X. Thus, the muramyl group does not appear to be required for inducement of suppressor cells by the MDP class of adjuvants. The use of appropriate derivatives in future studies should aid in defining the relative importance of the different chemical entities in inducing suppression.

TABLE X

Transfer of Suppression with Triglymyc Treated Spleen Cells*

Spleen Cells	PFC			
Transferred	PBS	Tryglymyc	% suppression	
TGM treated	234	97	59 (p = .0000)	
in vivo control:	74	39	47 (p = .03)	

Triglymyc injected ip on day -2 to Balb mice, spleens removed and transferred iv to recipient on day 0, SRBC injected ip and PPC measured on day 4.

Non-specific Immunosuppression Induced by Polyribonucleotide Complexes

A second class of synthetic immunoadjuvants results from the complexing of opposite base pairs of the polyribonucleotides, ie. polyinosinic acid complexed with polycytidylic acid and polyadenylic acid complexed with polyuridylic acid. Such complexes act as adjuvants to both the helper and suppressor arms of the immune response to antigen depending on the time of their administration. The augmentation of suppression induced when such complexes are given to mice 1-2 days before antigen was documented in the initial annual report. Attempts to transfer to syngeneic BALB mice such suppression and identify the responsible cell were unsuccessful when varying numbers of spleen cells from poly A·poly U injected mice were injected into recipient mice at the same time as antigen, sheep red blood cells.

During the past year we have found that transfer of suppression was also unsuccessful when the cells were removed 6 hr or 15 hr as well as 24 hr after poly A·poly U injection and injected at the same time as antigen to syngeneic mice (Table XI).

Failure to Transfer Suppression with Spleen Cells Removed Six or Fifteen
Hours After Injection of Poly A.Poly U

Cells Transferred (10 ⁷)	Hours After poly A poly U	Mean PFC
Control (PBS)	15	103 ± 45
Poly A.poly U	15	170 ± 12
Control (PBS)	6	94 ± 50
Poly A·poly U	6	112 ± 31

In further experiments we switched from poly A·poly U to poly I·poly C, since the latter appeared to induce more formidable suppression when injected 1 day before antigen and consequently might more readily transfer this property. These transfer experiments revealed the day of transfer of the polynucleotide induced suppressor cells relative to antigen stimulation was all important. Thus, transfer of spleen cells removed from mice 1 day after being injected with poly I·poly C also was unsuccessful when given with antigen, but was successful in 4/6 mice given such cells 2 days after antigen. Transfer 3 days after antigen resulted in no suppression (and possibly enhancement) illustrating a precarious balance between suppressor and helper cell activity in polynucleotide exposed spleens. These preliminary experiments have been solidifed and repeated with poly A·poly U (Table XII).

Table XII

Transfer of Poly A.Poly U Induced Suppression

	PFC in recipient mice receiving cells from donor mice injected with			
Experiment*	PBS	A:U	% suppression	
1	468	286	39	
2	505	166	67	
3	141	65	54	

^{*3} donor and 3 recipient mice/experiment. Mean difference in PFC (3 exp.) = 199 ± 76 (S.E.M.) Calls transferred 1 day after injection of poly A·poly U into syngeneic mice 2 days after latter received SRBC.

The duration of suppression induced in vivo by poly I·poly C also was studied by giving this suppressive agent on days -10, -8, -6, -4, -2, and -1 relative to antigen given on day 0. Definite suppression was found to last 6 days but was absent on day 8 and day 10 (Table XIII). It is of interest that this interval is similar to the duration of non-specific immunosuppression induced by MDP.

Table XIII

Duration of Suppression Induced by Poly I Poly C

			P	FC			
No. To be a large	Day of I·C injection Relative to Antigen						
Mice Injected With	-1	-2	-4	-6	-8	-10	
PBS (control)	124 ± 10	333 ± 8	66 ± 15	279 ± 15	33 ± 17	262 ± 11	
Poly I poly C	44 ± 3	37 ± 1	11 ± 2	87 ± 5	200 ± 6	214 ± 21	

Future experiments are designed to define the suppressive cell and whether its activity is mediated via secreted molecular entities.

Characterization of Serum Suppressive Factors Induced by Polynucleotides

One of the facets of immunosuppression induced by the polynucleotides was the appearance in the serum 90 minutes after injection of factor(s) which suppressed the mixed leucocyte reaction (MLR). Suppression of the MLR (C58 x BALB) following the addition to the reaction well of murine sera removed 90 minutes after injection of each of 3 adjuvants is illustrated in Table XIV. Poly I poly C-induced sera exerted the greatest suppression although poly A poly U-induced sera also suppressed the MLR strongly. This suppression decreased significantly 18 hours after adjuvant injection in the case of poly A poly U. Of interest was the finding that MDP-induced sera did not result in MLR suppression in 2 experiments. The suppressive effect of the sera on the MLR could not be diluted out to more than 1:10 in the case of poly I poly C and to only 1:5 with two different poly A poly U preparations. Consequently, fractionation and isolation of the factor(s) appears difficult.

Table XIV

Suppression of the MLR (C58 x BALB) by Adjuvant
Induced Sera

% suppression by 90 Minute Sera from Mice Injected with				
Poly A poly U	Poly I poly C	MDP		
52 ± 19 (n=17)	83 ± 5 (n=7)	11 ± 0 (n=2)		

The decreased ability of aging animals to respond immunologically is well known. To test whether this might be due in part to the proficiency at which aged mice (or other immunodeficient models) might generate MLR-suppressive factors, blood was collected from 90-104 wk old BALB/c mice 90 minutes or 18 hours following poly A·poly U injection. Using young BALB/c spleen cells as responding cells no significant differences between sera from young and aging mice were seen in two experiments with respect to the suppressive 90 minute samples (34 vs 44% of control respectively). However, the suppressive effect disappeared more rapidly from the serum of aging as compared to young mice [i.e. the 18 hour poly A·poly U serum from young mice suppressed less (56% of control) than at 90 minutes, while poly A·poly U serum from aging mice at this time actually gave counts 26% higher than the control serum].

When the cells of aging BALB/c mice were used as targets the results were highly variable and cells from aging mice often gave severely defective MLR's. Consequently, it was difficult to draw conclusions regarding the effects of a suppressive serum; however, a similar trend appeared to exist as was seen using target cells from young mice, i.e. 90 minute poly A·poly U serum suppressed more strongly than 18 hour serum.

In order to rule out the possibility that the adjuvant-induced suppressive activity might be coming from the tissues since blood was collected from the axillary fossa, blood was also collected by cardiac puncture and the resulting sera tested in the MLR. A comparison of poly A·poly U and poly I·poly C sera resulting from both cardiac puncture and axillary bleeding showed suppression was maintained equally well by both serum samples from both sources.

To determine whether poly A·poly U had been retained in the sera and was responsible for the suppression, this adjuvant was added over a wide range of doses from .01 to 100 μg to the MLR and had virtually no effect.

Characteristics of the serum factor. Attempts to characterize putative suppressive factors present in the serum have been initiated. Results of 3 different experiments in which control serum and various adjuvant-induced sera were heated at 56°C for 45-60 minutes indicated that the MLR suppression appeared to be maintained after heating. Suppression also was maintained after freezing at -70°C for 1 month.

Since the heat stability of the suppressive factor(s) was compatible with that established for interferon, sera shown to be suppressive was tested for the presence of interferon. The results (Table XV) showed that the control serum had less than 10 units of interferon while the adjuvant-induced sera had significant interferon levels present. Marked differences were seen among 3 adjuvants in that the poly I·poly C-induced serum had 26,000 units of interferon while poly A·poly U-induced serum had only 110 units. Significantly, LPS also induced serum suppressive factors but with less interferon than poly I·poly C. The interferons present were also assayed as to type. In no case was gamma interferon measurable. Poly(A:U)-induced serum definitely had alpha interferon while the other adjuvant-induced sera were positive for beta interferon. Further studies are planned to clarify any relationships.

Table XV

Interferon Content of Adjuvant Induced Suppressive Sera

Adjuvant Induced	%		Type of Interferon		
Serum	Suppression	Interferon Units	α	β	Υ
Control	0	< 10	-	-	_
poly A-poly U	29	110	++	±	-
poly I.poly C	85	26,000	±	++	-
LPS	48	580	±	++	-

The molecular size of the suppressive factor was also investigated utilizing the Amicon Centricon membrane system, with 30,000 m.w. and 10,000 m.w. cutoff membranes. In each of two experiments the suppression appeared in

the greater than 30,000 m.w. fraction with both poly $A \cdot poly U$ and poly $I \cdot poly C$ -induced sera. Data from one experiment appears in Table XVI. Similar results were achieved in the second experiment.

Table XVI

Molecular Weight Fractionation of Adjuvant-Induced

MLR Suppressive Sera

PBS serum fractions	% of MLR	AU serum fractions	% of MLR	IC serum fractions	% of MLR
unfractionated	130	unfractionated	40*	unfractionated	13*
> 30,000mw	125	> 30,000mw	58*	> 30,000mw	19*
10,000-30,000	107	10,000-30,000	105	10,000-30,000	100
< 10,000	121	< 10,000	112	< 10,000	106

^{*}p = .00 as compared to PBS serum fractionation.

Background, Balb + Balb/m = 287 cpm (10% MLR) MLR, Balb + C58/m = 12,690 (100% MLR)

Since soluble suppressive factors have been reported to be released from T cells, attempts were made to generate the MLR-suppressing factor in the serum of athymic nude mice. Poly A·poly U and poly I·poly C-induced sera each from 3 nude mice gave MLR suppression equivalent to that from normal mice (Table XVII). Thus, mature T cells may not be necessary for production and release of this suppressor factor.

Table XVII

Will Adjuvant-Induced Serum from Athymic Nude Mice Suppress the MLR

PBS serum from	% of MLR	AU serum from	% of MLR	IC serum from	% of MLR
Balb/c	154	Balb/c	93*	Balb/c	34*
Athymic	155**	Athymic	86 [*]	Athymic	28*
Athymic	119*	Athymic	74*	Athymic	27*
		Athymic	74*	Athymic	16*

^{*}p < .02 as compared to PBS serum from Balb/c mice.

Background, Balb + Balb/m = 1885 cpm (18% MLR). MLR, Balb + C58/m = 10,425 cpm (100% MLR).

^{**}p = .98 as compared to PBS serum from Balb/c mice.

DISTRIBUTION LIST

Immunological Defense Program

Annual, Final and Technical Reports (one copy each except as noted)

Dr. John D. Clements
Department of Microbiology
and Immunology
Tulane University Medical Center
1430 Tulane Avenue
New Orleans, LA 70112

Dr. Francis A. Ennis
Department of Medicine
University of Massachusetts
Medical School
55 Lake Avenue
Worcester, MA 01605

Dr. Edward A. Havell Trudeau Institute P.O. Box 59 Saranac Lake, NY 12983

Dr. Fred D. Finkelman
Department of Medicine
Uniformed Services University
of the Health Sciences
4301 Jones Bridge Road
Bethesda, MD 20814

Dr. Arthur G. Johnson
Department of Medical
Microbiology and Immunology
University of Minnesota
School of Medicine
2205 East 5th Street
Duluth, MN 55812

Dr. Philip Lake Immunologic Oncology Division Lombardy Cancer Center Georgetown University

Dr. Hillel B. Levine Maval Biosciences Laboratory Naval Supply Center Oakland, CA 94625

Dr. Janice Longstreth
Director of Immunology/Virology
Borriston Laboratories, Inc.
5050 Beech Place
Temple Hills, MD 20748

Dr. Ernest D. Marquez
Department of Microbiology
The Milton S. Hershey Medical Ctr.
Pennsylvania State University
Hershey, PA 170033

Dr. James J. Mond
Department of Medicine
Uniformed Services University
of the Health Sciences
4301 Jones Bridge Road
Bethesda, MD 20814

Dr. Page S. Morahan
Department of Microbiology
Medical College of Pennsylvania
3300 Henry Avenue
Philadelphia, PA 19129

Zoltan Ovary, M.D.
Department of Pathology
New York University
School of Medicine
550 First Avenue
New York, NY 10016

Dr. Donna G. Sieckmann Infectious Diseases Program Center Naval Medical Research Institute National Naval Medical Center Bethesda, MD 20814

Dr. David A. Stevens
Department of Medicine
Santa Clara Valley Medical Center
Stanford University
751 S. Bascom Avenue
San Jose, CA 95128

Dr. Phyllis R. Struass Department of Biology Northeastern University 360 Huntington Avenue Boston, MA 02115

Dr. Alvin L. Winters
Department of Microbiology
University of Alabama
University, AL 35486

Dr. Lyn Yaffe Research Support Center Naval Medical Research Institute National Naval Medical Center Bethesda, MD 20814

Annual, Final and Technical Reports (con't)

Dr. Jeannine A. Majde, Code 441CB Office of Naval Research 800 N. Quincy Street Arlington, VA 22217

Defense Technical Information Center (2 copies) Building 5, Cameron Station Alexandria, VA 22314

Annual and Final Reports Only (one copy each)

Scientific Library Naval Biosciences Laboratory Naval Supply Center Oakland, CA 94625

Commanding Officer
Naval Medical Research & Development Command
National Naval Medical Center
Bethesda, MD 20814

Director
Infectious Disease Program Center
Naval Medical Research Institute
National Naval Medical Center
Bethesda, MD 20814

Commander Chemical and Biological Sciences Division Army Research Office Research Triangle Park, NC 27709

Commander

2

U.S. Army Research and Development Command
Attn: SGRD-PLA
Fort Detrick
Frederick, MD 21701

Commander
USAMRIID
Fort Detrick
Frederick, MD 21701

Commander

Air Force Office of Scientific Research Bolling Air Force Base Washington, DC 20332

Administrative Contracting Officer
Office of Naval Research Residency
(address varies - obtain from Business Office)

Final and Technical Reports Only

Director, Naval Research Laboratory (6 copies) Attn: Code 2627 Washington, DC 20375

•

V.